Conventional and Emerging Technology Applications for Utilizing Landfill Gas

Presented by:

Rachel Goldstein
US EPA LMOP

March 1, 2005

California Biomass Collaborative Forum
Sacramento, California

Agenda

- Uses of Landfill Gas
- Technologies- advantages and disadvantages
 - Direct Use
 - Electric
 - CHP
 - Microtubines
 - Vehicle Fuel

EPA's Landfill Methane Outreach Program

- Established in 1994
- Voluntary program that creates alliances among states, energy users/providers, the landfill gas industry, and communities

Mission: To reduce methane emissions by lowering barriers and promoting the development of cost-effective and environmentally beneficial landfill gas energy (LFGE) projects.

Why Use Landfill Gas?

- Local, available fuel source
- Easy to capture and use
- Source of renewable energy
- Constant supply 24 hours a day, 7 days a week
- Reliable technologies exist for using landfill gas ->90% up time
- Uses a source of energy that otherwise would have been wasted
- Helps the environment by reducing uncontrolled emissions of landfill gas

Possible Uses

- Direct Use
- Combined Heat and Power
- Electricity Production
- Alternate Fuels

Direct Gas Utilization

- Boilers
- Direct thermal applications
- Innovative applications
 - Greenhouses
 - Infrared heaters
 - Pottery kilns
 - Leachate evaporation

Direct Gas Utilization

- Gas piped to a nearby customer for use in boiler or in industrial process
- 100 projects in the US
- Pipeline length range from half mile to 23 miles
- Gas used on-site

Direct Use: Boilers

Advantages

- Can be used either in industrial process or for electricity generation in steam turbine
- Mature technology

Disadvantages

- Need large landfill size
- End use facility may require boiler retrofits which can be expensive
- Need high pressure for steam turbine use

Direct Use: Boilers

Sizing

 Generally require larger landfill size, 3-5 million tons of waste in place

Costs

- \$1.50 to \$3.50 per MMBtu, depending on
 - Need for boiler retrofits
 - Whether for use in industrial process or in steam turbine

Direct Use: Thermal Applications

Advantages

- Simple technology
- Minimal processing requirements
- Most cost effective

Disadvantages

- Need energy user to be sited in close proximity to the landfill
- Right of way permits
- Local terrain may not be conducive to pipeline installation

Direct Use: Thermal Applications

- Sizing
 - Applicable to wide variety of landfill sizes
- Costs
 - \$1.50 to \$3.50 per MMBtu, depending on
 - Pipeline length
 - Collection system in-place at landfill
 - Terrain

Combined Heat and Power

- Large Industrial
- Microturbine Applications

Combined Heat and Power: Industrial

Advantages

- Greater overall energy recovery efficiency from waste heat recovery - up to 80%
- Specialized CHP systems available
- Flexible hot water or steam generation from recovered heat

Disadvantages

 Additional cost associated with electricity generation component

Combined Heat and Power: Industrial

Sizing

Generally applicable to mid to larger size landfills

Costs

Available information indicate overall costs in the \$1200-\$2000 per kWh range.

Combined Heat and Power: Microturbines

Advantages

- Greater overall energy recovery efficiency from waste heat recovery up to 75%
- Specialized CHP systems available
- Flexible hot water or steam generation from recovered heat
- Low emissions and noise

Disadvantages

- Additional cost associated with electricity generation component
- Cost of gas conditioning to remove Siloxane

Combined Heat and Power: Microturbines

Sizing

Generally applicable to small to mid size landfills

Costs

Available information indicate overall installed costs in the \$1800-\$3000 per kWh range.

Electricity Generation

- Most prevalent type of project in the US
 - In US, 1000 MW of capacity from over 200 operational projects
- Electricity sold to utility, cooperative or nearby customer
- Average project size: 3 MW (500 kW - 50 MW)

50 MW Steam Turbine, Puente Hills LF, CA

- Internal Combustion Engines
- Turbines
- Microturbines
- Emerging Technologies
 - Stirling Engine
 - Organic Rankine Cycle Engine

Internal Combustion Engine

Advantages

- Low cost, high efficiency and reliability
- Most common technology

Disadvantages

- Problems due to particulate matter buildup
- Corrosion of engine parts and catalysts
- High NOx emissions

Internal Combustion Engine

- Sizing
 - 1-3 MWs
- Costs
 - \$1,100-1,300 (\$/kW)
- Major suppliers
 - Cat, Jenbacher,Waukesha, Deutz

Small Internal Combustion Engine

Advantages

Function on low input landfill gas pressure (<1 psig)</p>

Similar to larger IC engines

Man EO826E, Lean Burn, 55kW

MAN E2842 LE302 Lean Burn, 315 kW

Small Internal Combustion Engine

- Sizing
 - 55-800 kW
- Costs
 - Not easily available, expected to be lower than microturbine capital and O&M costs
- Major suppliers
 - MAN, LFG Specialties

Turbines: Gas, Steam, and Combined Cycle

Advantages

- Corrosion resistant
- Low O&M costs
- Small physical size
- Lower NOx emissions

Disadvantages

- Inefficient at partial load
- High parasitic loads, due to high gas compression requirements

Turbines: Gas, Steam, and Combined Cycle

- Sizing
 - 1-10MWs
- Costs
 - **\$1,200-1,700 (\$/kW)**

 Major suppliers: Cat, Fairbanks-Morse

Microturbines

Advantages

- Low emissions
- Multiple fuel capability
- Light weight/small size
- Fuel pretreatment not required
- Lower maintenance costs

Disadvantages

- Low efficiencies
- Primarily tested for natural gas applications
- Less proven technology

Microturbines

- Sizing
 - 30-250 kW
- Costs
 - Equipment Costs: \$1,200-\$2,000 (\$/kW)
 - Installed Costs:\$2,200 \$3,500 (\$/kW)
 - Maintenance Costs: \$0.01-0.015 (\$/kW)

Allied Signal Parallon 75

Emerging Technologies

- Stirling External
 Combustion Engine
 - Advantages
 - Lower emissions
 - Reliable, scalable, fewer moving parts
 - Disadvantages
 - Limited track record of performance

Emerging Technologies

- Stirling External Combustion Engine (Continued)
 - Sizing
 - 25 55 kW
 - Costs
 - O&M approximately 0.8 cents/kW
 - Capital Cost limited information, demonstration project in Michigan should provide more detailed costs

Emerging Technologies

- Organic Rankine Cycle Engine
 - Advantages
 - Provides up to 225 kW electrical power
 - Free fuel waste heat powered
 - No additional emissions
 - Low life-cycle cost
 - Disadvantages
 - New unproven technology for LFG

Alternate Fuels

- High-Btu Upgrade
- Vehicle Fuels LNG/CNG

Alternate Fuels – High-Btu Upgrades

Technology

- Gas is purified from 50% to 97% or 99% methane
- Removal of Carbon dioxide is primary step

Advantages

- Inject treated product into pipeline
- Reduction in use of fossil fuels
- Reduce local ozone pollution

Disadvantages

- Must meet strict standards of pipeline
- Costly technology
- Limited track record of performance

Alternate Fuels – High-Btu Upgrades

Sizing

Economical for large scale only

Costs

- Capital Costs for 2000 cubic ft/min. system range from \$3 million to \$4 million
- O&M costs range from \$0.82 to \$1.12 per MMBtu

Alternate Fuels - Vehicle Fuel

- Compressed landfill gas (CNG)
- Liquefied landfill gas (LNG) -CryoEnergy®
- Bio-Diesel

Alternate Fuels-Vehicle Fuel

Advantages

- LNG/CNG price lower than diesel fuel cost
- Reduction in use of fossil fuels
- Reduce local ozone pollution

Disadvantages

- Very small percentage of alternative-fuel vehicles
- Vehicle conversion costs
- Limited track record of performance

Costs

- Retrofit vehicles = \$3,500 to \$4,000 per vehicle
- Fueling station = \$1,000,000
- Fuel price = \$0.48 to \$1.26 per gallon

California Opportunities

- Currently there are close to 80 landfill gas energy projects operational, with additional 5 projects under construction.
- A total of 280 MW of energy being produced.
- There are an additional 43 candidate landfills around the state with estimated project potential of 50 MWs of energy.
- Microturbines
 - 11 operational projects in California, utilizing over 50 microturbine units
 - Generating 2,710 kW of power

Summary

- Many ways to beneficially utilize LFG
- Available niche technologies range from research and development stage units to commercially available systems
- Technologies exist for low and high volumes of LFG production
- Selection of technology is project specific

Summary, continued....

- Key Selection considerations include:
 - Environmental performance
 - Reliability
 - Accuracy of assumptions
 - Permitting issues emissions
 - Cost